Homestead Tax Credit Eligibility Application Process

Presentation to the Talbot County Council August 14, 2012

What is the Homestead Tax Credit?

- The Homestead Tax Credit limits the amount of assessment increase on which an eligible resident homeowner pays property taxes.
- This credit is only available to property owners on their primary residence.
- Every county in the State of Maryland has properties that receive homestead tax credits.
- Since 1992 Talbot County has limited the amount of the assessment increase to 0%.
- As assessments have increased the **Taxable** assessment has remained the same.

Why do property owners need to complete an Application for Homestead Tax Credit Eligibility?

- Effective October 1, 2007, a new law enacted by the 2007 session of the Maryland General Assembly required all homeowners to make a one-time application in order to be eligible to receive, or continue to receive, the Homestead Tax Credit.
- If a property owner does not submit an application to the Department of Assessments and Taxation by the deadline they will not receive a Homestead Tax Credit on the tax bill that they will receive in July 2013.

The deadline for submitting an application is December 31, 2012

What is the impact to a Talbot County Taxpayer?

Unless a Homestead Tax Credit Eligibility application has been filed and approved, more taxes will be owed in July 2013.

Approximately 50% of Talbot County taxpayers who are currently receiving a Homestead Tax Credit have not filed an application.

Loss of Homeowner Credits and Exemptions

PUBLIC JOHN O 123 MAIN STREET ANYTOWN, MD 12345-6789

Real Property Tax Bill 07/01/2012 - 06/30/2013 FISCAL YEAR 2013

11 N. WASHINGTON STREET COURTHOUSE, SUITE 9

EASTON, MD 21601

BILLING 410-770-8020 ASSESSMENT 410-819-5920 TTY 410-822-8735

13579

48042 CUSTOMER NUMBER

CUSTOMER NUMBER			
ASSESSMENT	TAX RATE	AMOUNT	_
		60.00	
436,200	.112000	488.54	
436,200	.465000	2,028.33	
436,200	.026000	113.41	
-239,450	.465000	-1,113.44	
-239,450	.026000	-62.26	
L TAX		1,514.58	
L DUE		1,514.58	
I	436,200 436,200 436,200 436,200 -239,450 -239,450	436,200 .112000 436,200 .465000 436,200 .026000 -239,450 .465000 -239,450 .026000 TAX	ASSESSMENT TAX RATE 60.00 436,200 .112000 488.54 436,200 .465000 2,028.33 436,200 .026000 113.41 -239,450 .465000 -1,113.44 -239,450 .026000 -62.26 L TAX 1,514.58

PARCEL:

08-321987

PROPERTY DESCRIPTION: LOT 41-3.7894 AC

W/S MAIN ST

PRINCIPAL RESIDENCE

TAXABLE ASSESSMENT DATA								
CURR	YR	436,200						
LAST	YR	436,200						

IMPORTANT - SEE NOTES ON REVERSE SIDE

CONSTANT YIELD RATE INFORMATION

6.04

COUNTY RATE - CONSTANT YIELD = EXCESS

4910 - .4604 = .0306

			O-mi1 11141	111110111		
IF	PAID	IN	AMOUNT	DUE	OR	AMOUNT DUE
			FIRST	SEC	OND	
JUI	_		782.47	722	.45	1,504.92
AUC	3		787.30	727	.28	1,514.58
SEE			787.30	727	.28	1,514.58
OCT			797.88	729.30		1,527.18
NO/	7		808.48	731	.30	1,539.78
DEC	2		819.07	733	.32	1,552.39

SEMT ANNUAL

SECOND INSTALLMENT BILL WILL BE SENT IN DECEMBER.

TO CONTINUE ELIGIBILITY FOR THE HOMESTEAD CREDIT, HOMESTEAD APPLICATIONS ARE DUE BY 12/31/12.CONTACT THE ASSESSMENT OFFICE @ 410-819-5920 FOR DETAILS.

SEE ENCLOSED FLYER FOR INFORMATION ON SEMI-ANNUAL PAYMENT PROGRAM

KEEP ABOVE STATEMENT FOR YOUR RECORDS

TAIDMIA

• PER \$100 OF TAXABLE ASSESSMENT

TALBOT COUNTY MARYLAND

Real Property Tax Bill

07/01/2012 - 06/30/2013 PROPERTY DESCRIPTION:

LOT 41-3.7894 AC W/S MAIN ST

ACCOUNT NUMBER FISCAL YR PAYMENT 08-321987 2013

BILL NUMBER

RETURN THIS PORTION WITH PAYMENT

SERVICE CHARGE .0083

Have I filed my Homestead Tax Credit Eligibility Application?

Go to the Department of Assessments and Taxation website at

http://dat.state.md.us

File Edit View Favorites Tools Help

DEPARTMENT OF ASSESSMENTS & TAXATION

Search

ver | Maryland.gov | Online Services | State Agencies | Phone Directory

:: About SDAT

:: Businesses

:: Real Property

:: Tax & Assessments

:: Forms & Applications

:: SDAT/Stats

:: Services

What's New

Lenders foreclosing on residential property must now submit a copy of the Ratification Order to the Supervisor of Assessments where the property is located. View the MD Procedures Manual.

Property owners

Homeowners have until December 31, 2012 to submit a Homestead Eligibility Application to continue being eligible for the credit. You can find out the status of your application by looking up your property on the Real Property database. Application filing status information is at the bottom of the property display page.

Contact your local Assessment Office

Ground Rent Information Sample Deed of Redemption

Tax Credit Programs & Applications

Businesses

2012 Personal Property Forms Personal Property Forms for years 2011-2000

Business Entity is Not in Good Standing or Forfeited

Online Services

Status of online services

ty Data is current as of July 14th. It will not be updated until approximately August 8th due to the installation of necessary system upgrades. If you need more recent information for a particular account, please visit the local Assessment Office where the property is located.

Homestead Eligibility Application

Business Data Search

Business information, UCC filings, trade names, Resident agents, business personal property assessment and view recently filed documents. Rate Stabilization Notices for electric companies.

Certificate of Status

Print an official SDAT Certificate of Status (Certificate of Good Standing). Other ways of getting a Certificate of Status

SDAT does not have copies of tax bills on its web site. Please contact the appropriate county or municipal government where the property is located.

Lt. Governor Anthony G. Brown Related Web sites

Governor Martin O'Malley

Attorney General

Business License Information

Comptroller - MD Taxes

IRS - Federal Taxes

DHCD Foreclosure Assistance

Home Ownership Mortgage Program

Ground Rent Redemption Loans

Secretary of State

Contact Us | Site Map | Email SDAT | Privacy Notice | Department of Assessments & Taxation 301 W. Preston St., Baltimore, MD 21201-2395 410-767-1184 | Outside the Baltimore Metro Area 888-246-5941 | Maryland Relay 800-735-2258 Revised 07/27/2012 11:43:17

NORTHERN

CLICK HERE OR CALL 410-370-5369 to schedule a lead-free inspection

This advertisement does not constitute or imply an endorsement, recommendation or favoring by the Department of Assessments and Taxation or the State of Maryland. Click here for full disclaimer statement

Maryland Department of Assessments and Taxation Real Property Data Search (vw3.1A)

v2.1

1. Select the county in which to search:

ALLEGANY COUNTY

2. Select the search method to proceed:

Street Address

Property Account Identifier

Map/Parcel

Property Sales

Search Help

- 1. This screen allows you to search the Real Property database and display property records.
- Click here for a glossary of terms.
- 3. Deleted accounts can only be selected by Property Account Identifier.
- 4. While we have confidence in the accuracy of these records, the Department makes no warranties, expressed or implied, regarding the information.

Contact Us | Site Map | Email SDAT | Privacy Notice | Department of Assessments & Taxation 301 W. Preston St., Baltimore, MD 21201-2395

Search

:: Services

Go Back

View Map **New Search**

410-767-1184 | Outside the Baltimore Metro Area 888-246-5941 | Maryland Relay 800-735-2258

:: Home

:: About SDAT

:: Businesses

:: Real Property DORCHESTER COUNTY FREDERICK COUNTY

This advertisement does not MONTGOMERY COUNTY the Department PRINCE GEORGE'S COUNTY

Maryland Department of Assessments and Taxation SOMERSET COUNTY Real Property Data Search (vw3.1A) TALBOT COUNTY WASHINGTON COUNTY

v2.1

1. Select the county in which to search:

2. Select the search method to proceed:

Street Address

CHARLES COUNTY

GARRETT COUNTY

Property Account Identifier

QUEEN ANNE'S COUNTY ST. MARY'S COUNTY

WICOMICO COUNTY WORCESTER COUNTY

ALLEGANY COUNTY

Search Help

1. This screen allows you to search the Real Property database and display property records.

- Click here for a glossary of terms.
- 3. Deleted accounts can only be selected by Property Account Identifier.
- 4. While we have confidence in the accuracy of these records, the Department makes no warranties, expressed or implied, regarding the information.

Solver | Maryland.gov | Online Services | State Agencies | Phone Directory РΙ Search

Email

ns & Applications :: SDAT/Stats :: Services

AUCTION EXPERIENCE.

e of worry for you.

www.ajbillig.com

ommendation or favoring by te of Maryland.

> Go Back View Map **New Search**

Map/Parcel

Property Sales

Contact Us | Site Map | Email SDAT | Privacy Notice | Department of Assessments & Taxation 301 W. Preston St., Baltimore, MD 21201-2395

410-767-1184 | Outside the Baltimore Metro Area 888-246-5941 | Maryland Relay 800-735-2258

<u>File Edit View Favorites Tools Help</u>

How do I file a Homestead Tax Credit Eligibility Application?

Online – via the Internet

To file an application online you will need:
(1)Your Real Property Account Number
and
(2) An Access Number

If you do not have an Access Number, call **410-767-2165** in the Baltimore Metropolitan area or

1-866-650-8783 elsewhere in Maryland to receive an Application with the Real Property Account Number and Access Number

 \mathcal{P}

File Edit View Favorites Tools Help

DEPARTMENT OF

ASSESSMENTS & TAXATION

:: About SDAT

:: Businesses

:: Real Property

:: Tax & Assessments

:: Forms & Applications

:: SDAT/Stats

:: Services

m Solver | Maryland.gov | Online Services | State Agencies | Phone Directory

Search

What's New

Lenders foreclosing on residential property must now submit a copy of the Ratification Order to the Supervisor of Assessments where the property is located. View the MD Procedures Manual.

Property owners

Homeowners have until December 31, 2012 to submit a Homestead Eligibility Application to continue being eligible for the credit. You can find out the status of your application by looking up your property on the Real Property database. Application filing status information is at the bottom of the property display page.

Contact your local Assessment Office

Ground Rent Information Sample Deed of Redemption

Tax Credit Programs & Applications

Businesses

2012 Personal Property Forms Personal Property Forms for years 2011-2000

Business Entity is Not in Good Standing or Forfeited

Online Services

Status of online services

The Real Property Data is current as of July 14th. It will not be updated until approximately August 8th due to the installation of necessary system upgrades. If you need more recent information for a particular account, please visit the local Assessment Office where the property is located.

mestead Fligibility Application

Business Data Search

Business information, UCC filings, trade names, Resident agents, business personal property assessment and view recently filed documents. Rate Stabilization Notices for electric companies.

Certificate of Status

Print an official SDAT Certificate of Status (Certificate of Good Standing). Other ways of getting a Certificate of Status

SDAT does not have copies of tax bills on its web site. Please contact the appropriate county or municipal government where the property is located.

Related Web sites

Attorney General

Business License Information

Comptroller - MD Taxes

IRS - Federal Taxes

DHCD Foreclosure Assistance

Home Ownership Mortgage Program

Ground Rent Redemption Loans

Secretary of State

Maryland Department of Assessments and Taxation

Homestead Tax Credit Division

301 West Preston Street W Baltimore, MD 21201 (2009 PHTC-1) v1.0s

WELCOME TO THE SDAT WEBSITE FOR SUBMITTING AN APPLICATION FOR HOMESTEAD TAX CREDIT ELIGIBILITY

Effective October 1, 2007, a new law enacted by the 2007 session of the Maryland General Assembly requires all homeowners to make a one-time application in order to be eligible to receive or continue receiving the Homestead Tax Credit. The Homestead Tax Credit law limits each year the amount of assessment increase on which an eligible resident homeowner actually pays County, Municipal and State property taxes. The application is required to insure that all property owners receive the credit on the one property used as their principal residence and not on properties used for other purposes, such as a rental or vacation home. You may telephone the office at 410-767-2165 in the Baltimore Metropolitan area or 1-866-650-8783 elsewhere in Maryland to receive an application with the Real Property Account Number and Access Number.

In order to submit a Homestead Tax Credit Eligibility Application through this website you must have been issued, from the Maryland State Department of Assessments and Taxation, an application form containing your Real Property Account Number and an Access Number. You will be required to enter the Account and Access Numbers as part of the submission process. The Access number can be found in the box in the upper right corner of the application form mailed to you by the Department.

If you have not received an application, click here to access a PDF version of the form. Mail the completed form to the Department of Assessments and Taxation, Homestead Tax Credit Division, 301 W Preston St. 8th Floor, Baltimore, MD 21201. If you experience problems using the online application email the Department at inquirv@dat.state.md.us

The information you enter will be on an encrypted protected system.

To begin the Application Process select the County or Baltimore City where the property is located.

NOTE: If you experience difficulties using this system, it is recommended that you use the latest version of either Internet Explorer, FireFox or Chrome to access the homestead

County:

ALLEGANY COUNTY

Click here to

Maryland Department of Assessments and Taxation **Homestead Tax Credit Division**

301 West Preston Street W Baltimore, MD 21201 (2009 PHTC-1) v1.0s

WELCOME TO THE SDAT WEBSITE FOR SUBMITTING AN APPLICATION FOR HOMESTEAD TAX CREDIT ELIGIBILITY

Effective October 1, 2007, a new law enacted b ANNE ARUNDEL COUNTY **BALTIMORE CITY** order to be eligible to receive or continue receiving which an eligible resident homeowner actually pays BALTIMORE COUNTY the credit on the one property used as their prin CAROLINE COUNTY telephone the office at 410-767-2165 in the Ba CARROLL COUNTY Real Property Account Number and Access Nur CECIL COUNTY

In order to submit a Homestead Tax Credit | DORCHESTER COUNTY Assessments and Taxation, an application form con FREDERICK COUNTY Access Numbers as part of the submission process. Department.

If you have not received an application, click he KENT COUNTY Homestead Tax Credit Division, 301 W Preston St. MONTGOMERY COUNTY inquiry@dat.state.md.us

To begin the ApplITALBOT COUNTY

NOTE: If you experience difficulties using this system, it | WICOMICO COUNTY

SOMERSET COUNTY WASHINGTON COUNTY WORCESTER COUNTY TALBOT COUNTY

PRINCE GEORGE'S COUNTY QUEEN ANNE'S COUNTY

ALLEGANY COUNTY

CALVERT COUNTY

CHARLES COUNTY

GARRETT COUNTY

HARFORD COUNTY HOWARD COUNTY

The in ST. MARY'S COUNTY

County:

land General Assembly requires all homeowners to make a one-time application in Homestead Tax Credit law limits each year the amount of assessment increase on operty taxes. The application is required to insure that all property owners receive perties used for other purposes, such as a rental or vacation home. You may · 1-866-650-8783 elsewhere in Maryland to receive an application with the his website you must have been issued, from the Maryland State Department of unt Number and an Access Number. You will be required to enter the Account and

ind in the box in the upper right corner of the application form mailed to you by the

he form. Mail the completed form to the Department of Assessments and Taxation, If you experience problems using the online application email the Department at

on an encrypted protected system.

y or Baltimore City where the property is located.

he latest version of either Internet Explorer, FireFox or Chrome to access the homestead ation.

Click here to

Enter Property Account Number

Continue Click here to to enter different real property account and access numbers Click Reset Return to enter another county.

Help

With limited exception the real property account number consists of the two digit county code, two digit assessment district and an account number, which varies in length from six to ten digits. The format is CC-DD-AAAAAAAAA. All leading zeroes must be entered.

The exceptions to this format are listed below:

Anne Arundel County: The format is CC-DD-SSSAAAAAAAA. "CC" represents the two digit county code followed by the two character district, three character subdivision code and eight digit account number.

Baltimore City: The format is CC-WW-SS-BBBBB-LLLL. The two digit county code appears first, followed by the two digit Ward, then the two digit Section and ending with the four to five character Block and three to four character Lot. The Block and Lot may contain spaces or capital letters.

To File an Application by Mail

Print an application from the Department of Assessments and Taxation website: http://dat.state.md.us

or

Obtain an application at the Talbot County Finance Office

Mail Completed Application to:

Department of Assessments and Taxation Homestead Tax Credit Division 301 West Preston Street, 8th Floor Baltimore MD 21201

Maryland Department of Assessments and Taxation

Homestead Tax Credit Division

301 West Preston Street W Baltimore, MD 21201 (2009 PHTC-1) v1.0s

WELCOME TO THE SDAT WEBSITE FOR SUBMITTING AN APPLICATION FOR HOMESTEAD TAX CREDIT ELIGIBILITY

Effective October 1, 2007, a new law enacted by the 2007 session of the Maryland General Assembly requires all homeowners to make a one-time application in order to be eligible to receive or continue receiving the Homestead Tax Credit. The Homestead Tax Credit law limits each year the amount of assessment increase on which an eligible resident homeowner actually pays County, Municipal and State property taxes. The application is required to insure that all property owners receive the credit on the one property used as their principal residence and not on properties used for other purposes, such as a rental or vacation home. You may telephone the office at 410-767-2165 in the Baltimore Metropolitan area or 1-866-650-8783 elsewhere in Maryland to receive an application with the Real Property Account Number and Access Number.

In order to submit a Homestead Tax Credit Eligibility Application through this website you must have been issued, from the Maryland State Department of Assessments and Taxation, an application form containing your Real Property Account Number and an Access Number. You will be required to enter the Account and Access Numbers as part of the submission process. The Access number can be found in the box in the upper right corner of the application form mailed to you by the Department.

If you have not received an application, click here to access a PDF version of the form. Mail the completed form to the Department of Assessments and Taxation, Homestead Tax Credit Division, 301 W Preston St. 8th Floor, Baltimore, MD 21201. If you experience problems using the online application email the Department at inquiry@dat.state.md.us

The information you enter will be on an encrypted protected system.

To begin the Application Process select the County or Baltimore City where the property is located.

NOTE: If you experience difficulties using this system, it is recommended that you use the latest version of either Internet Explorer, FireFox or Chrome to access the homestead application.

> TALBOT COUNTY County:

Click here to

Outreach Efforts

Department of Assessments and Taxation

and

Talbot County

Questions?

Contact the Department of Assessments and Taxation/Homestead Eligibility Program at 410-767-2165 in the Baltimore Metropolitan area or at 1-866-650-8783 elsewhere in Maryland.